THE BIGGEST ENERGY HOG IN SINGLE FAMILY HOMES? Presentation to the CEC by Steve Schmidt High Energy Audits, Inc. August 31, 2011 ### AGENDA Who am I? What are they? (Continuous Hot Water Recirc Pumps) Where and How Many? Energy Use Analysis Mitigation Options #### ABOUT STEVE SCHMIDT - Career: - Mechanical Engineer (Stanford '83) - Business Degree (Stanford '92) - 25+ years in Software Industry - I was a Climate Change Denier (prior to 2005) - Climate Change Believer (2005 present) - Spearheaded my town's GHG Inventory (as volunteer) - Residential Energy Research (since 2002) - My home & friends' homes (as hobby) - Industry Research (hardware, software, social issues, trends) - Training (PEC Audit Training, HOBO loggers, eQuest, HERS) - Detailed "high energy" home audits using homegrown approach - Architect of two EECBG Programs - New company: High Energy Audits, Inc. - Collaboration of 5 Bay Area towns & Acterra ("High Energy Homes") - "EnergyUpgrade Mountain View" ## WHAT ARE THEY? #### WHERE AND HOW MANY? - Most big (>3,000 sf) modern homes have them - Los Altos Hills Building Inspector: Continuous recirc pumps have been installed in 90% of the homes built in our town over the past 10 years. - Building inspector for Portola Valley concurred. - Installed in many other homes too - Quite a few ~2,000 sf homes have them (one since 1961!) - A 1,400 sf home used for HERS training had one - Many homeowners don't know they have them #### Current Stock - More recirc pumps than pool pumps. - Guesstimate: Over 700,000 installed. - o 7M single family homes in California (source: web search) - 11% over 3000sf; 7% between 2500-3000sf (DOE Bldngs Databook) - o 75% of homes over 3000sf + 40% of homes between 2500-3000sf #### **ENERGY USE ANALYSIS** - Tested 7 Single Family Homes (November 2009): - Electricity: 650 kWh (~\$250/year at top tier rates) - Demand: **0.075** kW - Natural Gas: 200 therms (~\$250/year at top rates) - Total energy cost to homeowner of ~\$500/year - Aggregate annual energy use in CA: - 455 GWh and 140 Mtherms - Combined electricity and natural gas: 4,102 GWh - Rough calibration -- - Data from recent <u>Multifamily</u> study (low rise): - Electricity: 1,228 kWh - o Demand: 0.139 kW - Natural Gas: 1,083 therms #### MF DHW Improvement # Data / Findings - Model Validation Results Recirculation loop loss represe (ts 34% o) total hot water energy | | Recirculation Flow Heat Loss | | | | Recirculation Loop Heat Loss | | | | Total Hot Water Energy | | | | |-----------|------------------------------|----------------------|------|-----------------------------|------------------------------|--|------------------------|------|------------------------|----------------------|------------------------|-----------------------------| | SFD | Measured
(Btu/day) | Modeled
(Btu/day) | | Modeled
reduction
(%) | Measured
(Btu/day) | The state of s | Measured reduction (%) | | Measured
(Btu/day) | Modeled
(Btu/day) | Measured reduction (%) | Modeled
reduction
(%) | | CONT Pump | 608,711 | 608,711 | • | | 639,732 | 643,487 | - | | 1,875,663 | 1,879,417 | - | 12.00 | | Temp Mod | 600,697 | 582,695 | 1.3% | 4.3% | 033,433 | 616,266 | 1.0% | 4.2% | 1,958,764 | 1,941,597 | -4.4% | -3.3% | | Timer | 507,048 | 461,656 | 17% | 24% | 600.803 | 52,822 | 6.1% | 13% | 1,732,428 | 1,694,446 | 7.6% | 10% | | Demand | 215,483 | 191,328 | 65% | 69% | 411,903 | 4 556 | 36% | 30% | 1,423,628 | 1,465,281 | 24% | 22% | | | w/o Flow | HW Draw | | | | |-----------|----------------------------------|---------------------------|-----------------------|--|--| | SFD | Hot Water
Energy
(Btu/day) | Modeled
savings
(%) | Measured
(Btu/day) | | | | CONT Pump | 1,879,417 | - | 1,235,931 | | | | Temp Mod | 1,871,511 | 0.4% | 1,325,331 | | | | Timer | 1,816,132 | 3.4% | 1,131,625 | | | | Demand | 1,749,959 | 6.9% | 1,011,725 | | | Total hot water energy = Hot water draw + recirculation loop loss #### MITIGATION OPTIONS - For New Construction (Not my focus) - Ban them? Require timers or demand? - Same as multifamily. - For Existing Single Family Residences - Unplug it for a week - Add a cheap digital timer (\$25) - Replace or upgrade with "on-demand" model - (\$200) # **BONUS:** OFTEN CAN BE IDENTIFIED VIA UTILITY BILL DISAGGREGATION